
Business
with a Soul

Deadline: 21st July 2016

MA in Business Ethics University of Malta
Faculty of Theology

More than 400 years of
Theological Studies

www.um.edu.mt/theology/prospective
www.um.edu.mt/courses

Applications are being received online at:
http://www.um.edu.mt/apply

Telephone: 2340 2767
Email: theology@um.edu.mt

University of Malta
Faculty of Theology

Target audience
The MA in Business Ethics should be of value to:
•	 business practitioners, particularly to directors,

company secretaries, compliance officers, and
ethics officers

•	 bank officials
•	 business academics
•	 philosophers
•	 lawyers
•	 accountants and auditors
•	 trade union officials
•	 representatives of government, non-governmental

organisations and the media
•	 conscientious stakeholders everywhere.

Cooperating Partners
This course is being offered with the participation of:
•	 a number of lecturers from the Faculty of Economics,

Management and Accountancy and the Faculty of
Laws

•	 various business leaders.

It is supported by:
•	 The Pastoral Formation Institute
•	 Centesimus Annus Pro Pontifice Foundation
•	 The Central Bank of Malta

http://www.um.edu.mt/theology/prospective
http://www.um.edu.mt/online_applications

Intended Learning Outcomes

This programme has the following
outcomes:
- to have a critical appreciation of the

important ethical issues that arise in
the context of business activities;

- to have a comprehensive
understanding of the nature of
business as a human activity and its
relation to other spheres of human
life;

- to have a clear understanding
of biblical and theological
understanding of work, economics
and society with particular attention
to the Social Teaching of the
Catholic Church;

- to have a clear appreciation of the
relevance of ethical concepts and
theories in one’s understanding of
business activities;

- to develop the necessary skills for
moral reasoning in the business
environment;

- to have a clear and critical
understanding of the nature of
corporate governance and the
concepts of ownership, direction,
accountability and participation;

- to be able to understand the notion
of responsibility and its application
in a business context, including the
notion of shared responsibility, and
the nature and scope of personal,
fiduciary, corporate and social
responsibility;

- to grasp the issues having to do with
decision-making in manufacturing,
marketing, personnel, and finance;

- to understand the nature of corporate
communications, advertising,
marketing and public relations,
and the ways in which they can be
conducted ethically;

- to have a critical appreciation of the
role of globalisation and the spheres
of international business.

ABOUT THE COURSE

• 3-year evening course
• mainly taught, partly by research
• final year exclusively dedicated

to dissertation

Business ethics, corporate governance
and social responsibility are areas of
rapidly growing importance in our
society.

The Master of Arts in Business Ethics
is an interdisciplinary programme
bringing together the fields of
philosophical ethics, moral theology,
business studies, marketing and public
policy. It will encompass the social,
political, legal, economic and moral
aspects of how businesses are governed,
in order to provide those wishing to
engage with the issues of business
and society, and those wishing to be
involved professionally in the processes
of corporate governance, with the
necessary critical tools.

Care has been taken to co-involve
different stakeholders within the course
programme itself. Indeed, it is envisaged
that part of the course will be in the
form of public seminars, which format
will facilitate communication between
the academic arena and the sphere of
business.

Areas of study
•	 Ethical Concepts, Theories and

Practice
•	 The World of Business as a

World of Human Relationships
•	 Work in an Ethical Perspective
•	 Values and Systems of

Corporate Governance
•	 Personal Responsibility and

Corporate Social Responsibility
•	 Management, Finance and

Marketing: Ethical Issues
•	 Cost-benefit Analyses, Rationality

and Ethics
•	 Ethical Issues in the

Regulation of Business
•	 Comparative Frameworks in

Business and Ethics
•	 International Business Ethics

Candidates will normally be expected
to have a good undergraduate
degree or equivalent professional
qualification.

Exit awards
Those who opt not to continue for an
MA will be awarded:
•	 after obtaining 30 ECTS credits with

an average mark of at least 50%, a
Postgraduate Certificate in Business
Ethics;

•	 after obtaining 60 ECTS credits with
an average mark of at least 50%, a
Postgraduate Diploma in Business
Ethics.

Intended Learning Outcomes

This programme has the following
outcomes:
- to have a critical appreciation of the

important ethical issues that arise in
the context of business activities;

- to have a comprehensive
understanding of the nature of
business as a human activity and its
relation to other spheres of human
life;

- to have a clear understanding
of biblical and theological
understanding of work, economics
and society with particular attention
to the Social Teaching of the
Catholic Church;

- to have a clear appreciation of the
relevance of ethical concepts and
theories in one’s understanding of
business activities;

- to develop the necessary skills for
moral reasoning in the business
environment;

- to have a clear and critical
understanding of the nature of
corporate governance and the
concepts of ownership, direction,
accountability and participation;

- to be able to understand the notion
of responsibility and its application
in a business context, including the
notion of shared responsibility, and
the nature and scope of personal,
fiduciary, corporate and social
responsibility;

- to grasp the issues having to do with
decision-making in manufacturing,
marketing, personnel, and finance;

- to understand the nature of corporate
communications, advertising,
marketing and public relations,
and the ways in which they can be
conducted ethically;

- to have a critical appreciation of the
role of globalisation and the spheres
of international business.

ABOUT THE COURSE

• 3-year evening course
• mainly taught, partly by research
• final year exclusively dedicated

to dissertation

Business ethics, corporate governance
and social responsibility are areas of
rapidly growing importance in our
society.

The Master of Arts in Business Ethics
is an interdisciplinary programme
bringing together the fields of
philosophical ethics, moral theology,
business studies, marketing and public
policy. It will encompass the social,
political, legal, economic and moral
aspects of how businesses are governed,
in order to provide those wishing to
engage with the issues of business
and society, and those wishing to be
involved professionally in the processes
of corporate governance, with the
necessary critical tools.

Care has been taken to co-involve
different stakeholders within the course
programme itself. Indeed, it is envisaged
that part of the course will be in the
form of public seminars, which format
will facilitate communication between
the academic arena and the sphere of
business.

Areas of study
•	 Ethical Concepts, Theories and

Practice
•	 The World of Business as a

World of Human Relationships
•	 Work in an Ethical Perspective
•	 Values and Systems of

Corporate Governance
•	 Personal Responsibility and

Corporate Social Responsibility
•	 Management, Finance and

Marketing: Ethical Issues
•	 Cost-benefit Analyses, Rationality

and Ethics
•	 Ethical Issues in the

Regulation of Business
•	 Comparative Frameworks in

Business and Ethics
•	 International Business Ethics

Candidates will normally be expected
to have a good undergraduate
degree or equivalent professional
qualification.

Exit awards
Those who opt not to continue for an
MA will be awarded:
•	 after obtaining 30 ECTS credits with

an average mark of at least 50%, a
Postgraduate Certificate in Business
Ethics;

•	 after obtaining 60 ECTS credits with
an average mark of at least 50%, a
Postgraduate Diploma in Business
Ethics.

Business
with a Soul

Deadline: 21st July 2016

MA in Business Ethics University of Malta
Faculty of Theology

More than 400 years of
Theological Studies

www.um.edu.mt/theology/prospective
www.um.edu.mt/courses

Applications are being received online at:
http://www.um.edu.mt/apply

Telephone: 2340 2767
Email: theology@um.edu.mt

University of Malta
Faculty of Theology

Target audience
The MA in Business Ethics should be of value to:
•	 business practitioners, particularly to directors,

company secretaries, compliance officers, and
ethics officers

•	 bank officials
•	 business academics
•	 philosophers
•	 lawyers
•	 accountants and auditors
•	 trade union officials
•	 representatives of government, non-governmental

organisations and the media
•	 conscientious stakeholders everywhere.

Cooperating Partners
This course is being offered with the participation of:
•	 a number of lecturers from the Faculty of Economics,

Management and Accountancy and the Faculty of
Laws

•	 various business leaders.

It is supported by:
•	 The Pastoral Formation Institute
•	 Centesimus Annus Pro Pontifice Foundation
•	 The Central Bank of Malta

http://www.um.edu.mt/theology/prospective
http://www.um.edu.mt/online_applications

	Business Ethics 2016 final 1
	Business Ethics 2016 final 2
	Business Ethics 2016 final 3
	Business Ethics 2016 final 4

